
facebook

 ‘12-’13

First Name

Last Name

Name I Go
By

My
Birthday

Favorite
Book

Favorite
Subject

Favorite
Teacher

Favorite
Food

Best
Friends

Favorite
Sport

6th Grade
Math Teacher

Mother’s name, Phone number, and Occupation.

Father’s name, Phone number and Occupation.

Guardian’s name, Phone number and Occupation.

Last year I went to school at...

I live in a house with...

My favorite thing to do in my free time is...

When I grow up, I want to...

The clubs/sports I want to participate in are...

3 things that you should know about me are...

My email address is...

Do you have a computer at home?

Do you have access to the internet at home?

Math is...

I learn best from teachers that...

I struggle to learn from teachers that...

This year in math, I hope to...

Status Updates

Friends (76) See All

facebook

 ‘12-’13

First Name

Last Name

Name I Go
By

My
Birthday

Favorite
Book

Favorite
Subject

Favorite
Teacher

Favorite
Food

Best
Friends

Favorite
Sport

Favorite
Snack

Mother’s name, Phone number, and Occupation.

Father’s name, Phone number and Occupation.

Guardian’s name, Phone number and Occupation.

Last year I went to school at...

I live in a house with...

My favorite thing to do in my free time is...

When I grow up, I want to...

The clubs/sports I want to participate in are...

3 things that you should know about me are...

My email address is...

Do you have a computer at home?

Do you have access to the internet at home?

This subject is...

I learn best from teachers that...

I struggle to learn from teachers that...

This year, I hope to...

Status Updates

Friends (76) See All

facebook

First Name

Last Name

Name I Go
By

My
Birthday

Favorite
Book

Favorite
Subject

Favorite
Teacher

Favorite
Food

Best
Friends

Favorite
Sport

Favorite
Snack

Mother’s name, Phone number, and Occupation.

Father’s name, Phone number and Occupation.

Guardian’s name, Phone number and Occupation.

Last year I went to school at...

I live in a house with...

My favorite thing to do in my free time is...

When I grow up, I want to...

The clubs/sports I want to participate in are...

3 things that you should know about me are...

My email address is...

Do you have a computer at home?

Do you have access to the internet at home?

This subject is...

I learn best from teachers that...

I struggle to learn from teachers that...

This year, I hope to...

Status Updates

Friends (76) See All

facebook

Status Updates

Friends (76) See All

